


10044

~~Secret~~

APPROVED FOR
RELEASE -
HISTORICAL
COLLECTION
DIVISION DATE:
06-18-2012


*Estimates of Soviet Medium and
Heavy Tanks in Active Units Stationed
in the NATO Guidelines Area (NGA)*

~~Secret~~

SR SE 74-3
May 1974

Copy No. 1

NATIONAL SECURITY INFORMATION
Unauthorized Disclosure Subject to Criminal Sanctions

Classified by 014359
Exempt from general/declassification schedule
of E.O. 11652, exemption category:
§ 58(1), (2), and (3)
Automatically declassified on:
Date Impossible to Determine

~~SECRET~~

24 May 1974

MEMORANDUM

Estimates of Soviet Medium and Heavy
Tanks in Active Units Stationed in the
NATO Guidelines Area (NGA)

1. DIA in coordination with CIA has been conducting an intensive reassessment concerning the number, type, location, and estimated subordination of medium and heavy tanks with Soviet forces in the NGA. Based on this analysis, we have raised our estimate of the total number of Soviet tanks in the NGA by about 500. The main factor which led to this increased estimate is our belief that the increase in numbers of tanks per division, which had been under way for the past 4 to 5 years has now been almost completed. Our previous estimate had assumed that only part of the divisions had been affected by the increases.

*Stat
defer to
DPA
re: delete*

This memorandum was produced jointly by the CIA Office of Strategic Research and the DIA Soviet/~~Warsaw Pact Area Division~~. It is issued as part of a continuing CIA/DIA effort to improve the data base on Warsaw Pact manpower in support of the MBFR negotiations.

~~SECRET~~

~~SECRET~~

2. The current joint estimates are summarized below:

	<u>Current Estimate*</u> (Rounded)	<u>Previous Estimate</u> (Rounded)
Soviet tanks in:		
East Germany	7100	6800
Poland	650	600
Czechoslovakia	1330	1200
	<u>9100</u>	<u>8600</u>
Tanks with Indigenous Forces:	<u>6900</u>	<u>6900</u>
TOTAL NGA:	<u>16000</u>	<u>15500</u>

3. CIA and DIA intend to update these estimates on a quarterly basis with the next update scheduled for release on 1 July 1974.

* Because of rounding, components may not add to total shown.

- 2 -

~~SECRET~~

NATO Guidelines Area -- Soviet Medium and Heavy Tanks in Active Units:
Numbers, Type, Location and Estimated Subordination

Summary Table

<u>Soviet Stationed Force</u>	<u>Number of Tanks*</u> (Estimates Rounded)	<u>Number of Tanks</u> <u>by Type*</u> (Estimates Rounded)	
GSFG	<u>7100</u>	3060	T-62
		3340	T-54/55
		220	T-10
		190	JS/JSU
		290	U/I
NGF	<u>650</u>	325	T-62
		325	T-54/55
CGF	<u>1330</u>	900	T-62
		430	T-54/55
Total NGA	<u>9100</u>	4300	T-62
		4100	T-54/55
		220	T-10
		190	JS/JSU
		290	U/I

* Because of rounding, components may not add to total shown.

~~SECRET~~

~~SECRET~~

NATO Guidelines Area -- Soviet Medium and Heavy Tanks in Active Units:
Numbers, Type, Location and Estimated Subordination 1/

<u>Unit</u>	<u>Location</u>	<u>Number of Tanks</u>	<u>Type of Tanks</u>
GSFG			
Berlin Sec. Bde. Tk Bn	Berlin/Karlshorst 261 Garz 201	120 31	T-54/55 U/I
<hr/>			
Trng. Related			
Tk Trng Regt	Juterbog 207	95	T-54/55
Tk Trng Regt	Juterbog 207	95	T-54/55
Tk Trng Regt	Juterbog 207	95	T-54/55
Tk Trng Regt	Altengrabow 207	126	T-62, T-54/55, T-10 2/
Tk Trng Regt	Altengrabow 201/204	126	T-54/55, T-10 3/
MR Trng Regt	Cottbus 282	40	T-54/55
MR Trng Regt	Mahlwinkel 234	40	T-62
Total Trng Related		617	
Total, GSFG Hqs. Subordinate		<u>768 (770 Rnd)</u>	
1st Gds. Tank Army Hvy TR	Langensalza 231	95	JS
6th Gds. TD		325	
53 GTR	Wittenberg 283		T-62
U/I TR	Wittenberg 283		T-54/55
52 GTR	Wittenberg 284		T-62
(200) MRF	Juterhog AB 206		T-54/55

~~SECRET~~

- 4 -

~~SECRET~~

<u>Unit</u>	<u>Location</u>	<u>Number of Tanks</u>	<u>Type of Tanks</u>
7th Gds. TD		325	
U/I TR	Dessau Kochstadt 241		T-62
55 GTR	Rosslau 201		T-62
56 GTR	Zerbst AB 221		T-62
(23) MRR	Bernburg 241		T-62
9th Tank Div.		325	
95 TR	Meissen 202		T-62
23 TR	Zeithain AB 201		T-62
70 TR	Zeithain AB 201		T-62
8 MRR	Zeithain AB 201		T-62
11th Gds. Tank Div.		325	
7 TR	Konigsbruck AB 224		T-62, T-54/55 4/
44 GTR	Konigsbruck AB 221		T-62
40 GTR	Konigsbruck AB 223		T-62
27 GMRR	Dresden AB 208		T-62
27th Gds. MRD		255	
(69) GMRR	Halle AB 203		T-54/55
(70) GMRR	Halle AB 203		T-54/55
68 GMRR	Halle AB 201		T-54/55
28 GTR	Halle AB 201		T-54/55
U/I Tk Bn	Halle AB 201		T-54/55
Total 1st Gds. Tank Army		<u>1650</u>	<u>(1650 Rnd)</u>

~~SECRET~~

- 5 -

~~SECRET~~

<u>Unit</u>	<u>Location</u>	<u>Number of Tanks</u>	<u>Type of Tanks</u>
2nd Gds. Army			
Hvy Tank Regt.	Schwerin 246	31	JSU
	Ludwigslust 262/266	31	JSU
	Hagenow 261	35	JSU
Tank Bn	Rathenow 241	85	U/I
9th Gds. Tank Div.		325	
U/I TR	Gustrow AB 246		T-62
47 GTR	Neustrelitz 221		T-62
65 GTR	Neustrelitz 221		T-62
33 GMRR	Furstenberg 283		T-54/55
32nd MR Div.		255	
283 MRR	Hagenow AB 261		T-62
58 MRR	Perleberg 241		T-62
59 MRR	Ludwigslust 261		T-62
33 TR	Parchim 221/222		T-54/55
U/I Tk Bn	Ludwigslust 262		U/I
94th Gds. MR Div.		255	
U/I MRR	Schwerin 242/243		T-54/55
286 GMRR	Schwerin 241		T-54/55
288 GMRR	Wismar 241		T-54/55
(74) TR	Schwerin 242/243		T-54/55
U/I Tk Bn	unlocated		U/I
Total 2nd Gds. Army		1027	(1325 Rnd)

~~SECRET~~

- 9 -

~~SECRET~~

<u>Unit</u>	<u>Location</u>	<u>Number of Tanks</u>	<u>Type of Tank</u>
3rd Shock Army			
Hvy Tank Regt.	Gardelegen 202	31	T-10
	Stendal 284	31	T-10
	Hillersleben 287	31	T-10
Tank Unit	Quedlinburg 203	71	T-54/55, T-10 5/
10th Gds. Tank Div.		325	
62 GTR	Potsdam 288		T-62
63 GTR	Potsdam 287		T-62
U/I TR	Krampnitz 261		T-62
29 GMRR	Krampnitz 261		T-62
12th Gds. Tank Div.		325	
48 GTR	Neuruppin 205		T-62
66 TR	Neuruppin 205		T-62
U/I TR	Neuruppin 205		T-62
U/I MRR	Unlocated 6/		U/I
25th Tank Div.		325	
111 TR	Templin 223		T-62
175 TR	Prenzlau 241/242		T-62
(83) TR	Prenzlau 241/242		T-62
20 MRR	Furstenberg 281		T-62
47th Gds. Tank Div.		325	
26 GTR	Hillersleben 283		T-62
U/I TR	Hillersleben 286		T-62
(64) GTR	Halberstadt 273		T-54/55
(62) GMRR	Magdeburg 283/284		T-54/55

~~SECRET~~

- 7 -

~~SECRET~~

<u>Unit</u>	<u>Location</u>	<u>Number of Tanks</u>	<u>Type of Tank</u>
207th MR Div.		255	
597 MRR	Burg 262		T-54/55
598 MRR	Gardelegen 201		T-62
594 MRR	Stendal 281		T-54/55
16 TR	Borgitz 242		T-54/55
U/I Tk Bn	Gardelegen 201		T-54/55
Total 3rd Shock Army		1719 (1720 Rnd)	
8th Gds. Army			
Hvy Tank Bn.	Plauen 241	31	T-10
20th Gds. Tank Div.		325	
U/I TR	Saalfeld 281		T-62
U/I TR	Weimar 202/203		T-62
U/I TR	Jena 221		T-62
U/I MRR	Weimar 202/203		T-54/55
20th Gds. MR Div.		255	
19 GMRR	Plauen 242		T-54/55
20 GMRR	Wurzen 281		T-54/55
21 GMRR	Grimma 201/202		T-54/55
1 GTR	Glauchau 261		T-54/55
U/I Tk Unit	Plauen 241		T-54/55
39th Gds. MR Div.		255	
112 GMRR	Gotha 281		T-54/55
120 GMRR	Ohrdruf 221		T-54/55
117 GMRR	Meiningen 201		T-54/55
(15) TR	Ohrdruf 221		T-54/55
U/I Tk Bn	Meiningen 202		T-54/55

~~SECRET~~

1
8
1

~~SECRET~~

<u>Unit</u>	<u>Location</u>	<u>Number of Tanks</u>	<u>Type of Tank</u>
57th Gds. MR Div.		255	
172 GMRR	Leipzig 241		T-54/55
174 GMRR	Weissenfels 221		T-54/55
170 GMRR	Naumburg 281/282		T-54/55
17 GTR	Zeitz 241/242		T-54/55
U/I Tk Bn	Arnstadt 211 7/		U/I
Total 8th Gds. Army		1121 (1120 Rnd)	
<hr/>			
20th Gds. MR Army			
Tank Bn.	Doberitz 261 8/	40	T-54/55
6th Gds. MR Div.		255	
16 GMRR	Bad Freienwalde		T-54/55
17 GMRR	Eberswalde 241		T-54/55
35 GMRR	Bernau 241		T-54/55
68 GTR	Bernau 244		T-54/55
10 Ind Tk Bn	Karlshorst 466		T-54/55
14th Gds. MR Div.		255	
69 MRR	Wuensdorf 214		T-54/55
49 GMRR	Juterbog 202		T-54/55
47 GMRR	Juterbog 205		T-54/55
10 GTR	Juterbog 202		T-54/55
U/I Tk Bn	Wuensdorf 214		T-54/55

~~SECRET~~

- 9 -

~~SECRET~~

<u>Unit</u>	<u>Location</u>	<u>Number of Tanks</u>	<u>Type of Tank</u>
35th MR Div.		255	
U/I MRR	Doberitz 263/583		T-54/55
64 MRR	Doberitz 265/571		T-54/55
83 GMR	Doberitz 275/268/570		T-54/55
219 TR	Doberitz 263		T-54/55
U/I Tk Bn	Doberitz 263		T-54/55
Total 20th Gds. MR Army		305 (800 Rnd)	
Total GSG		7090 (7100 Rnd):	
		3060 (3060 Rnd)	T-62
		3335 (3340 ")	T-54/55
		217 (220 ")	T-10
		192 (190 ")	JS/JSU
		286 (290 ")	U/I

~~SECRET~~

- 10 -

~~SECRET~~

~~SECRET~~

- 11 -

<u>Unit</u>	<u>Location</u>	<u>Number of Tanks</u>	<u>Type of Tank</u>
NGF			
20th TD		325	
U/I TR	Swietoszow 201		T-54/55
8 TR	Swietoszow 201		T-54/55
80 TR	Swietoszow 201		T-54/55
7 MRR	Pstraze 210		T-54/55
35th GTD		325	
U/I TR	Borne 203		T-62
U/I TR	Borne 201		T-62
U/I TR	Borne 201		T-62
U/I MRR	Borne 201		T-62
Total NGF		<u>650 (650 Rnd):</u>	
		325 (325 Rnd)	T-62
		325 (325 ")	T-54/55

~~SECRET~~

<u>Unit</u>	<u>Location</u>	<u>Number of Tanks</u>	<u>Type of Tank</u>
CGF			
U/I GMRD		197	
U/I MRR	Mlada Boleslav		T-62
U/I MRR	Zakupy 201 9/		T-62
U/I MRR	Bohosudov 201 9/		T-62
U/I TR	Straz P. Ralskem 201		T-62
U/I TD		325	
U/I TR	Milovice 201		T-62
U/I TR	Milovice 201		T-62
U/I TR	Milovice 201		T-62
U/I MRR	Milovice 201		T-62
U/I Corps			
31 TD	Bruntal 201	325	
237 TR	Mesto Libava 201		T-62
U/I TR	Krnov 201		T-62
100 TR	Frenstat 201		T-62
322 MRR	Olomouc 208		T-54/55
30 GMRD		215	
U/I MRR	Ruzomberok 201		T-54/55
U/I MRR	Jelsava 201		T-54/55
U/I MRR	Komarno 201		T-54/55
U/I TR	Oremov Laz 201		T-54/55
48th MRD		266	
U/I MRR	Ceska Trebova 202		T-54/55
U/I MRR	Rokytnice V. Orlicky 201		T-54/55
U/I MRR	Vysoke Myto 205		T-54/55
U/I TR	Sumperk 201		T-62
U/I ITB	Sumperk 201 10/		T-54/55
Total U/I Corps		806 (800 Rnd)	
Total CGF		<u>1328</u> (<u>1330 Rnd</u>):	902 (900 Rnd) T-62 426 (430 Rnd) T-54/55

~~SECRET~~

- 12 -

~~SECRET~~

NATO Guidelines Area -- Soviet Medium and Heavy Tanks in Active Units:
Numbers, Type, Location and Estimated Subordination

Footnotes

- 1/ Except as noted, the estimated T/E for tank and motorized rifle divisions displayed in these tables credits tank regiments with 95 tanks, motorized rifle regiments with 40 tanks and independent tank battalions (ITB) with 40 tanks.
- 2/ This unit estimated to contain 31 T-62, 64 T-54/55 medium tanks and 31 T-10 heavy tanks.
- 3/ This unit estimated to contain 95 T-54/55 medium tanks and 31 T-10 heavy tanks.
- 4/ This regiment estimated to contain 64 T-62 and 31 T-54/55 medium tanks.
- 5/ This unit estimated to contain 40 T-54/55 medium tanks and 31 T-10 heavy tanks.
- 6/ CIA believes this regiment is located in the Neuruppin/Zechlin area.
- 7/ DIA carries this ITB as unlocated.
- 8/ DIA carries this ITB as subordinate to the 35th MR Div.
- 9/ These battalions are assessed at 31 tanks each.
- 10/ This ITB is estimated to contain 51 tanks.

~~SECRET~~

- 13 -

~~SECRET~~

10042

~~Secret~~


APPROVED FOR
RELEASE -
HISTORICAL
COLLECTION
DIVISION DATE:
06-18-2012


JOINT MEMORANDUM

REVISED CIA/DIA ESTIMATES OF WARSAW PACT
MANPOWER IN THE NATO GUIDELINES AREA

~~Secret~~

SR SP 73-1/
December 1973

Copy

47

22720

~~SECRET~~

MEMORANDUM

Revised CIA/DIA Estimates of Warsaw Pact
Manpower in the NATO Guidelines Area

1. Based on [redacted] new evidence on the aggregate strengths of some Warsaw Pact force elements in the NATO Guidelines Area, and using improved methods for estimating strengths of other elements of the Pact forces, CIA and DIA have jointly reassessed Pact manpower in the NGA. The results of this reassessment are presented in Tables 1, 2 and 3. This memorandum discusses the changed estimates which have resulted from the reassessment of air and national air defense forces and the confidence levels attached to these estimates. It also identifies some major problems with the data--notably the categorization by uniformed service--and discusses alternative categorization schemes.

2. We have increased our estimate of overall Pact manpower in the NGA from 1,040,000 to some 1,130,000. (See Table 1). The ground forces total is increased slightly from 925,000 to an estimated 927,000 and the air forces from 112,000 to about 202,000. All of the changes on Table 1 result from higher estimates of air forces and national air defense forces and from redefinition of certain categories of forces. A notable example occurs with the apparent decrease in East German ground forces of about 10,000 men. This results from a determination that East German SAM troops and other ground-based national air defense elements should be counted with the air force total rather than the ground force total.

This memorandum was produced jointly by the CIA Office of Strategic Research and the DIA Soviet/Warsaw Pact Area Division. It is issued as part of a continuing CIA/DIA effort to improve the data base on Warsaw Pact manpower in support of the MBFR negotiations.

~~SECRET~~


Classified by	013552
Exempt from automatic declassification schedule of E.O. 11652	
(unless impossible, insert date or event)	

~~SECRET~~

Increased Estimates for Air Force and National Air Defense Personnel

3. The changed estimates of Pact air and air defense force personnel in NGA result from [redacted] new information and refinements in the estimative analysis which now accounts for personnel involved in rear services overhead type activity. These revised estimates account for all of the changes reflected in Table 1.

4. The new information serves two purposes. First, it helps to dispel the conventional belief that the Pact can support large air and air defense forces with an extremely low ratio of support to combat personnel.


Ground Force Manpower Estimate

6. The 2,000 increase in the estimate of ground force personnel is a result of revised estimates of ground elements of national air defense forces. Otherwise, we have no basis for changing our current estimate of Warsaw Pact ground forces manpower. It should be pointed out that for MBFR purposes estimates of Pact military manpower do not include personnel in internal security and border guard functions. In the NGA these paramilitary forces comprise about 120,000 to 175,000 indigenous personnel. Some elements of these forces are equipped with tanks and armored personnel carriers and possess combat capability approaching that of regular ground forces.

~~SECRET~~

~~SECRET~~

Table 1

Warsaw Pact Military Manpower in NGA 1/

	New Estimate			Previous Estimate		
	<u>Ground Forces</u>	<u>Air Forces</u>	<u>Total</u>	<u>Ground Forces</u>	<u>Air Forces</u>	<u>Total</u>
Soviet:						
GSFG	360,000	40,800	400,800	360,000	36,500	396,500
NGF	30,000	13,700	43,700	30,000	15,000	45,000
CGF	70,000	5,600	75,600	70,000	5,000	75,000
Total*	<u>460,000</u>	<u>60,100</u>	<u>520,000</u>	<u>460,000</u>	<u>56,500</u>	<u>517,000</u>
Indigenous						
East Germany	90,400 2/	38,300	128,700	100,000	12,000	112,000
Poland	219,100 3/	60,500	279,600	210,000	25,000	235,000
Czechoslovakia	157,900 3/	42,900	200,800	155,000	18,000	173,000
Total*	<u>467,000</u>	<u>142,000</u>	<u>609,000</u>	<u>465,000</u>	<u>55,000</u>	<u>520,000</u>
Total NGA*	<u>927,000</u>	<u>202,000</u>	<u>1,130,000</u>	<u>925,000</u>	<u>112,000</u>	<u>1,040,000</u>

1. Includes all uniformed Pact military personnel on active duty in NGA, including national air defense personnel. Does not include naval personnel, personnel in reserves, territorial defense forces, or other paramilitary organizations.
2. Does not include elements of the Air and Air Defense Command which are shown in East German Air Force total.
3. Includes SAM, AAA and some radar personnel of the respective air defense commands.

* These totals have been rounded to three significant digits.

~~SECRET~~

~~SECRET~~

Confidence Factor in the Revised Estimates

7. As a result of the new information and improved methodologies our confidence in the accuracy of the new estimates of Pact military personnel in the NGA is higher than that held in the old estimates.

8. In percentage terms, confidence in the estimates of personnel involved in operational or direct support activity is high--the estimate is not expected to vary from the actual by more than ten percent. Confidence in estimates of personnel involved in headquarters, rear services, and army and front level support vary from 15 to 25 percent depending on the force element involved. The greatest area of uncertainty continues to be the number of personnel in such national overhead elements as defense ministries, military academies and schools, and various administrative, medical, and central support units. Estimates of these overhead elements we assign a confidence level of +-25%. These levels of uncertainty apply even in those cases where reliable aggregate information is available, because of the remaining uncertainty concerning the composition of the various sub-elements of the respective forces.

9. Considering the varying confidence levels attaching to the manpower estimates in these categories of military activity and their respective impact on the total figures for the indigenous East European forces in NGA, the totals shown in Tables 1, 2 and 3 are confidently judged to be within 15 percent of the actual current numbers. Because the Soviet forces stationed in NGA do not include a large overhead establishment, the Soviet total can be confidently judged to be within ten percent of actual.

The Problem of Categorization by Uniform Service

10. The data presented in Table 1 are organized to fit into a two-service mold to ease comparison with NATO concepts of uniform service.

11. Generally speaking, the distinctions drawn between uniform services in Pact military forces are not as sharply drawn as in US forces. This complicates the intelligence task of estimating personnel by service.

~~SECRET~~

~~SECRET~~

Moreover, the service responsibility for certain functions--notably tactical air support and tactical and strategic air defense--varies from country to country both in the Pact and NATO.

12. The most serious problem of interpretation raised by the two-service format relates to those personnel involved in national air defense. Table 2 below presents the numbers of personnel estimated to be involved in national air defense in East Germany, Poland and Czechoslovakia, and indicates how these personnel are counted in the totals given in Table 1. The national air defense personnel in Poland and Czechoslovakia are organized in a distinct command. Accordingly the two-service breakdown is misleading, and may not be acceptable to the Pact negotiators.

13. In any case, the breakdown of Pact personnel by uniform service cannot be estimated with confidence. The arbitrary division of the various sub-elements of national air defense by uniform service are, for the most part, not supported by good intelligence information.

14. An alternative presentation of the data which would facilitate functional comparisons with NATO and avoid the estimative uncertainties inherent in the two-category uniformed service format is shown in table 3.

15. Such a format, which focuses on the functions of personnel would require rigorous definition of the main functional categories, but would be more flexible (the number of categories could be expanded), more easily understood by both NATO and Pact negotiators and more confidently supported by US intelligence.

Issues and Alternatives for Presenting the New Data to the Allies

16. The new US estimates of Pact ground force and air forces strengths should not cause serious problems with the Allies. The difference in the ground force figure is so small (0.3%) that it may not be worth raising at this time if we continue to use the current

~~SECRET~~

~~SECRET~~

Table 2

Indigenous Warsaw Pact National Air Defense Manpower

<u>Country</u>	<u>National Air Defense</u>	<u>NAD Personnel Listed in Table 1 as Air Force</u>	<u>NAD Personnel Listed in Table 1 as Ground Force</u>
Poland	45,200	18,500	26,700
CSSR	25,700	10,800	14,900
East Germany	<u>22,100</u>	<u>22,100</u> 1/	_____
	93,000	51,400	41,600

1. *All national air defense personnel in East Germany are in the East German Air and Air Defense Command and, as such, they are considered to be Air Force in the two-service categorization.*

~~SECRET~~

~~SECRET~~


Warsaw Pact Military Manpower in NGA
Alternative Functional Categorization

	<u>Ground Forces</u>	<u>National Air Defense</u>	<u>Air Forces</u>	<u>Totals</u>
<u>Soviet</u>				
GSFG	360,000	N/A	40,800	400,800
NGF	30,000	N/A	13,700	43,700
CGF	70,000	N/A	5,600	75,600
Total*	<u>460,000</u>	<u>N/A</u>	<u>60,100</u>	<u>520,000</u>
<u>Indigenous</u>				
East Germany	90,400	22,100	16,200	128,700
Poland	192,400	45,200	42,000	279,600
CSSR	143,000	25,700	32,100	200,800
Total*	<u>426,000</u>	<u>93,000</u>	<u>90,300</u>	<u>609,000</u>
Total Pact*	<u>886,000</u>	<u>93,000</u>	<u>150,000</u>	<u>1,130,000</u>

* These totals have been rounded to three significant figures.

~~SECRET~~


~~SECRET~~

[REDACTED]

data categories with the Allies and the East. The new air force totals present a greater problem because of the large increase. However, the new US number (202,000) is considerably closer to the 180,000 man estimate which the FRG has recently disclosed than was our previous estimate of 111,500. In any case, we have developed rationales and estimating methods which can be used to support the new estimates in detail without disclosure of sensitive information.

17. The main advantage of the functional force categories described in paragraphs 14-15 is that they compare more closely with the categories used in the Pact and are therefore susceptible to more confident intelligence analysis. They are likely to be better understood by the East than would our present categories. But the Allies are not accustomed to thinking of forces in these categories--although Allied intelligence specialists will recognize them--and may resist them. Also, it must be noted that the Pact negotiators have not raised the issue, perhaps because they realize that the current categories tend to encourage undercounting Pact manpower.

18. We believe that before any decision could be made on adopting new categories some further analysis of US and Allied forces along functional lines would be necessary. It is not presently clear how the NATO/Pact force ratios would fall out.

- 8 -

~~SECRET~~

[REDACTED]

~~Secret~~

~~Secret~~